DOCUMENT RESUME ED 463 965 SE 066 008 AUTHOR Madrigal, Larry G. TITLE The Coral Reef Alphabet Book for American Samoa. INSTITUTION Pacific Resources for Education and Learning, Honolulu, HI. SPONS AGENCY Office of Educational Research and Improvement (ED), Washington, DC. PUB DATE 2001-00-00 NOTE 71p.; Colored photographs may not reproduce adequately. CONTRACT R168R50023 AVAILABLE FROM Pacific Resources for Education and Learning, 1099 Alakea Street, 25th Floor, Honolulu, HI 96813. Tel: 808-441-1300; Fax: 808-441-1385; e-mail: askprel@prel.org; Web site: www.prel.org. PUB TYPE Guides - Classroom - Learner (051) EDRS PRICE MF01/PC03 Plus Postage. DESCRIPTORS Elementary Secondary Education; Language Arts; *Marine Biology; *Marine Education; *Science Education IDENTIFIERS Coral Reefs #### ABSTRACT This book, produced for the Américan Samoa Department of Education Marine Enhancement Program, presents underwater color photography of coral reef life in an alphabetical resource. The specimens are described in English, and some are translated into the Samoan language. A picture-matching learning exercise and a glossary of scientific and oceanic terms are provided. (MM) # The Coral Reek Alphabet Book Amenican Samoa #### U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - ☐ This document has been reproduced as received from the person or organization - ☐ Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. # The Coral Reef Alphabet Book for American Samoa Text and photography by Larry G. Madrigal 6 # Copyright © Pacific Resources for Education and Learning, 2001 All rights reserved. No part of this publication may be reproduced in any manner without prior written permission from PREL #### Pacific Resources for Education and Learning 1099 Alakea Street -25th Floor Honolulu, Hawai'i 96813 Phone: (808) 441-1300 n Fax: (808) 441-1385 Email: askprel@prel.org n Website: www.prel.org Design, Typography and Prepress Production by Larry Madrigal Printed by Global InterPrint, Santa Rosa, CA, USA This product was funded by the Office of Educational Research and Improvement (OERI), U.S. Department of Education, under the Eisenhower Mathematics and Science Regional Consortium program, grant number R168R50023 (CFDA 84.168R). The content does not necessarily reflect the views of OERI, the Department, or any other agency of the U.S. government. 6 7 #### Dedication For her never-ending love and support of all my endeavors, I dedicate this book to my wife, Vineta. #### Acknowledgements I would like to thank the Pacific Mathematics and Science Regional Consortium at Pacific Resources for Education and Learning (PREL), for encouragement and financial support. To Ray Tulafono, Director of the Office of Marine and Wildlife Resources, I thank you for providing boat transportation and personnel for the plankton tows and for accompanying me on several dives. To Fale Tuilagi and Marie-Claude Filteau, I thank you for assisting me in locating certain reef organisms. I thank Pete Gurr for use of his boat on several dives. I thank Don Barclay for helping me locate organisms on many dives and snorkeling trips. A is for algae. Algae are plants that grow in the ocean. Algae are food for many animals that live on a coral reef. Some algae help hold the coral reef together. Samoans like to eat certain kinds of algae, one of which is called *limu*. Bb B is for brittlestar. Brittlestars have five long arms that break easily. In the daytime, brittlestars hide under rocks or in holes within the reef. At night, they come out to look for food. The Samoan name for brittlestar is aveau. C is for **coral**. **Corals** are most often composed of colonies of small individual animals called polyps. **Corals** provide food and protection for many animals that live on and around a coral reef. Some **corals** have a hard skeleton, but others do not. The Samoan name for **coral** is *amu*. Dd D is for damselfish. Damselfish are small fish that swim between the branches of corals for protection from predators. E is for **eel**. **Eels** live in holes and crevices of the coral reef. **Eels** have very sharp teeth for catching and holding their prey. The Samoan name for **eel** is *pusi*. F is for flatworm. Flatworms have soft, flat bodies. On the coral reef, flatworms can usually be found under boulders, where they feed on different types of small organisms. G is for **Giant Clam**. The largest **giant clams** can weigh over 500 pounds and live up to 200 years. Tiny algae that live in the body of **giant clams**, produce food for the clams. These tiny algae are also responsible for the variable colors and patterns that are found among **giant clams**. The Samoan name for giant clam is *fiasua*. H is for hermit crab. Hermit crabs use empty shells as their homes. When a hermit crab grows too big for its shell, it will look for a bigger one. If it finds a bigger shell to move into, it will leave the smaller shell behind for another hermit crab. Samoans call hermit crabs uga. I is for **imperial cone**. The **imperial cone** is a member of the group of snails called cones. This group is called cones because the shells are cone-shaped. All cones, including the **imperial cone**, use a harpoon to inject a poison to kill prey. The poison of some cones can even kill a human! This is why all living cones should be handled with caution. J is for jellyfish. Jellyfish are not really fish, but the bodies of jellyfish have a substance that is like jelly. Most jellyfish drift with ocean currents. One jellyfish sits on sandy bottoms and faces upward. This jellyfish is called the upside-down jellyfish. The Samoan name for jellyfish is alualu. K is for *kuku*. *Kuku* is the Samoan name for a common crab found on the coral reefs in Samoa. The *kuku* is easy to recognize because it has big red spots. Samoans enjoy eating this crab. Lis for lace coral. Lace coral is beautiful coral that grows upside-down on the underside of ledges and overhangs. Lace coral is delicate and can break easily if touched. M is for mushroom coral. Mushroom corals are the largest individual corals that grow unattached on a coral reef. The top surface of mushroom corals have many thin ridges that look like the underside of a mushroom. N is for nudibranch. Nudibranchs are beautiful sea snails that lack a hard shell for protection. As an alternative to a shell, nudibranchs have chemicals and poisons on their bodies that protect them from predators. O is for **octopus**. **Octopuses** are shy animals, but they are one of the smartest animals living on a coral reef. They are masters of camouflage and can rapidly change colors to match their surroundings to avoid detection. The Samoan name for **octopus** is *fe'e*. P is for parrotfish. Parrotfish have beaks that can bite off pieces of hard corals. After eating the coral, the parrotfish releases the skeletal parts, which then become grains of sand. The Samoan name for a medium size parrotfish is fuga. Qq Q is for queen spider conch. The eyes of the queen spider conch are at the tip of long stalks. The queen spider conch uses these long stalks to peek out of its shell to see if it is safe to come out. R is for **ribbon worm**. **Ribbon worms** are usually twisted and coiled like long pieces of ribbon. Some **ribbon worms** can be a meter long. They are usually found under loose boulders on the coral reef. S is for sea star. Sea stars usually have five arms. When a sea star loses an arm, it can grow another to replace it. One sea star has very short arms and is puffy, so it is called the pillow sea star. The Samoan name for sea star is aveau. T is for **turtle**. Female sea **turtles** swim long distances to reach the same beaches where they hatched from, to lay their own eggs. Sea **turtles** feed on a variety of organisms that live and grow on a coral reef. The Samoan name for **turtle** is *laumei*. U is for **urchin**. Sea **urchins** have bodies covered with spines. Some spines are long and sharp for protection from predators. Other spines are short and used for burrowing into the sand. One of the most common sea **urchins** found on the coral reefs in Samoa, is the *tuitui*. V is for *vaga*. *Vaga* is the Samoan name for a black sea urchin that has long needle-like spines. This sea urchin is dangerous and should be handled with care. During certain times of the year, some mature internal parts of this sea urchin are eaten by Samoans. W is for worm. There are many kinds of worms that live on a coral reef. Some worms have sharp bristles that can sting you. Some worms even look like a Christmas tree. Samoans like to eat the *palolo* worm. $\mathbf{X}\mathbf{x}$ X is for **xanthid** crab. Xanthid crabs are commonly found hiding under rocks or in crevices of the coral reef. # Yy Y is for **yellowfin goatfish**. **Yellowfin goatfish** are common reef fish that stay together in groups during the day. At night, they scatter over the sand bottoms looking for food. Z is for zooplankton. Most zooplankton are tiny animals that drift with the currents. Larger animals like fish and whales feed on zooplankton. ## Try to match the following names to the correct reef organism pictured on these pages. Algae Brittlestar Coral Damselfish Eel Flatworm Giant Clam Hermit Crab Imperial Cone Jellyfish Kuku Lace Coral Mushroom Coral Nudibranch 62 63 Octopus Parrotfish Queen Spider Conch Ribbon Worm Sea Star Turtle Urchin Vaga Worm Xanthid Crab Yellowfin Goatfish Zooplankton ## Glossary Boulder - a large rock. Bristles - short stiff hair or hairlike projections. Burrow - a hole or tunnel. Camouflage - a color pattern that matches environmental surroundings used by animals to hide from predators. **Chemical** - any substance made or used in chemistry. Colony - a group of similar organisms living or growing together. Crevice - a crack or opening. Filament - a slender threadlike structure. **Harpoon** - a spearlike weapon. **Organism** - any living plant or animal. **Predator** - an animal that kills and eats another animal. Prey - any animal that is killed and eaten by another animal. **Projection** - something that extends out. Skeleton - the supporting and protecting structure of animals, composed of bones and cartilage in vertebrates. Stalk - any slender or elongated supporting structure. Substance - the material that forms a living or non-living thing. ### **About the Author** Larry Madrigal taught marine science for 13 years at Leone High School in American Samoa. In 1997, he moved to the Department of Education's Division of Curriculum and Instruction, where he coordinated territory-wide marine science educational programs. He is a self-taught photographer who states "underwater photography is just another hobby to explore the ocean realm." This is his second book for the American Samoa Department of Education Marine Enhancement Program. #### U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) # **NOTICE** # **Reproduction Basis** | This document is covered by a signed "Reproduction Release (Blanket)" form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form. | |---| | This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket"). |